NEEDS AND ASSETS REPORT 2010 ## SAN CARLOS APACHE Regional Partnership Council # SAN CARLOS APACHE Regional Partnership Council ## Council Catherine Steele, Chair David Reede, Vice Chair Angelina Burgett Fred Ferreira Janell McIntosh Robert Olivar Sr. Vernon Poncho Delphine Rodriguez La Toya Tewawina 1600 East Ash Street, Suite 1 Globe, Arizona 85501 Phone: 928-425-8172 Fax: 928-425-3129 www.azftf.gov ## Contents | Message from the Chair | 1 | |--|-----| | Introduction and Acknowledgments | . 2 | | Executive Summary | . 3 | | Overview of Region: San Carlos Apache Tribe | 8 | | Demographic Overview of the Families and Children Living Within the Boundaries of the San Carl
Apache Regional Partnership Council Region | | | IEarly Care and Education Needs | 17 | | Early Care and Education Assets | 20 | | Supporting Families Needs | 23 | | Supporting Families Assets | 25 | | Health Needs | 28 | | Health Assets | 30 | | Public Awareness & Collaboration Needs | 32 | | Public Awareness & Collaboration Assets | 33 | | Conclusion | 38 | ## Message from the Chair December 1, 2010 San Carlos Apache Tribal Council P.O. Box 0 San Carlos, Arizona 85550 ATTN: Bernadette Goode Dear Chairperson and Council Members: On behalf of the First Things First San Carlos Apache Regional Partnership Council, I would like to request your approval of the San Carlos Apache Regional Partnership Council 2010 Needs and Assets Report. In November 2006, Arizona voters approved Proposition 203 that led to the creation of First Things First (FTF), a statewide initiative to improve the lives of Arizona's youngest children. The mission of FTF is to increase the quality of, and access to, early childhood development and health programs that ensure a child entering school comes healthy and ready to learn. FTF is a community-based initiative and funds Regional Partnership Councils to provide services based on community needs. The San Carlos Apache Regional Partnership Council represents a voluntary governance body responsible for planning and implementing actions to improve early childhood development and health outcomes within San Carlos Region. The regional needs and assets report provides a snapshot of the demographic characteristics of the region's young children ages zero through five and their families; the early care, development and health systems, services, and other assets available to children and families; and the areas in which the region has unmet needs for early childhood development and health systems and service for these children and families. This regional report focuses on the unique qualities of the region and its young children and their families as well as reporting the common attributes of the population. It includes information about the current status of, strengths in, and service gaps in the six goal areas: (1) quality and access to early care and education, (2) health, (3) professional development of early care teachers and workers, (4) family support, and (5) communication and (6) coordination among early childhood programs and services. Please be advised, this report was presented to the San Carlos Apache Education Committee and approved for consideration by the San Carlos Apache Tribal Council on December 1, 2010. Further, on December 1, 2010, a resolution to formalize the approval of this report was also approved by San Carlos Apache Education Committee for consideration by the San Carlos Apache Tribal Council. As recommended by the Education Committee, a copy of the report was also extended to you on November 9, 2010. We deeply appreciate your time and consideration. Catherine steel Sincerely, Catherine Steele, Chair San Carlos Apache Tribe Regional Partnership Council ## Introduction and Acknowledgments The way in which children develop from infancy to well-functioning members of society will always be a critical subject. Understanding the processes of early childhood development is crucial to our ability to foster each child's optimal development and thus, in turn, is fundamental to all aspects of wellbeing of our communities, society and the State of Arizona. This Needs and Assets Report for the San Carlos Apache Region provides clear statistical analyses and helps understand the community assets, needs, and gaps in services for young children. Further, the 2010 report identifies ways in which children and families can be additionally supported. The First Things First San Carlos Apache Regional Partnership Council recognizes the importance of investing in young children and empowering parents, grandparents, and caregivers to advocate for services and programs within the region. This report provides basic data that will aid the Council's decisions and funding allocations, while contributing to the development of a comprehensive statewide early childhood system. ## **Acknowledgments:** The First Things First San Carlos Apache Regional Partnership Council owes special gratitude to the San Carlos Apache Tribal Council, the San Carlos Apache Tribe Education Committee, community agencies, service providers and key stakeholders who participated in numerous work sessions and community forums throughout the past two years. The success of First Things First was due, in large measure, to the contributions of numerous individuals who gave their time, skill, support, knowledge and expertise. To the current and past members of the San Carlos Apache Regional Partnership Council, your dedication, commitment and extreme passion has guided the work of making a difference in the lives of young children and families within the region. The San Carlos Apache Regional Partnership Council would also like to thank the Arizona Department of Economic Security, the Arizona Child Care Resource and Referral, the Arizona Department of Health Services, the Arizona State Immunization Information System, the Arizona Department of Education and the Arizona Health Care Cost Containment System for their contributions of data for this report. ## **Executive Summary** This report builds on the data collection and Needs and Assets identification activities conducted to date by the San Carlos Apache Regional Council. These activities have included, but have not been limited to, reviewing and approving the 2008 Needs and Assets report and other available community reports, as well as inviting community members to participate in discussions focused on the First Things First (FTF) mission of increasing the quality of, and access to, early childhood programs that will ensure a child entering school arrives healthy and ready to succeed. As a result of these activities, the following gaps in existing early childhood programs and services for the San Carlos Apache Region were initially identified: - Insufficient availability and/or access to early care and education settings and/or early care and education settings that have the capacity to accommodate the current early child care need; - The need for family support as it relates to home-based child care, parenting skills, poverty and cultural identity; - Lack of access to health care for San Carlos children, specifically appropriate and timely screenings and health care services administered by a pediatrician; - Lack of partnerships among programs for children and families; - The need for professional training and credentialing of early childhood professionals. There has been no data or limited data related to the child development and health needs of young children and their families in the San Carlos Apache Tribe Reservation. This is because either data was not analyzed down to this specific community level or because it has been aggregated within county statistics, Information has been inferred based upon available quantitative data for similar communities and populations, or from qualitative data collected through personal accounts or reporting. For the 2010 report, care was taken by the data collection team to foster prior relationships with representatives from Tribal Program Directors, the Tribal Grants Department, San Carlos Public Health Nurses, the San Carlos Unified School District, Apache Kid Child Care, San Carlos Head Start and other local early childhood program service providers. This resulted in increased access to data directly from Tribal sources; sources more likely to provide current and relevant statistics that are more accurate for this specific population of Native American children ages birth to five and their families. In addition, the indicators identified as part of the full scale data collection plan for this report are widely recognized and are meaningful when addressing the well-being of Native American children ages birth though five. Reliable data are essential to the assessment and reporting process, and as noted, considerable efforts were made to collect data directly from Tribal sources to confirm identified areas of need. To this end, the data collection team sought to identify opportunities for encountering families, through newly forged relationships. These relationships provided access to sites, events, activities, individuals, and organizations that facilitated entry into early childhood development and related networks within the San Carlos Apache communities. Like the 2008 report, the 2010 Needs and Assets report incorporates a relevant literature review and analysis of secondary data sources. However, in stark contrast to the initial 2008 report, the data collection methodology for the 2010 report resulted in 261 total surveys collected from San Carlos Apache families and the early childhood programs and service providers utilized by these families. Of the 261 total surveys collected, 244 were completed by San Carlos Apache parents and families. These 244 family surveys represent 380 children, ages birth through five living in
the Region. These 380 children are 30% of the current 1,278 children, ages birth though five living in the region. #### This report: - Incorporates existing literature for the local, regional and national level all data reported in 2008 has been updated with the exception of primary language spoken in the home, as more recent data is not available. Although, of the 33 home-based, child care providers surveyed for the 2010 report, 83.3% of the respondents reported that they spoke Apache in the home ¹ - Includes in depth-social context and supporting quantitative data provided by the 261 total surveys collected and analyzed for the 2010 Needs and Assets report - Categorizes the status of the San Carlos Apache Tribe's strengths, as well as the gaps in service provision, in the following 4 First Things First goal areas: Early Care and Education; Supporting Families; Health; and Public Awareness & Collaboration (public information and system coordination). Data analysis for this report highlights the following identified areas of need in each of the following four goal areas: Early Care and Education; Supporting Families; Health; and Public Awareness & Collaboration (public information and system coordination). #### I. Early Care and Education (Quality and Access) - a) Insufficient opportunities to place children in quality early child care settings: - Each of the 33 home-based providers surveyed stated that they do not receive any type of training or education regarding early childhood care. ² - b) Insufficient access to, or the availability of, early child care and education programs: - As of 2009, the total number of children ages birth through five residing in the Region is 1,617³, up 54.2% from the total number of children reported in 2008. - Capacity levels of center-based early child care programs remain unchanged. Center-based early child care programs currently enroll a combined total of 339 children and are at capacity.⁴ ^{1 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{2 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{3 &}quot;Total Membership Report." *Tribe's Total Enrollment Administration Management System (T.E.A.M.S.).* San Carlos Apache Tribe. Apr. 2010. San Carlos Apache Need and Assets Report 2010 - Survey Responses. 2010. Raw data. San Carlos Apache Reservation, Districts: Seven Mile Wash, Gilson Wash, Peridot and Bylas. Respondents included Head Start and Apache Kid Child care - As a result, 1,278 San Carlos Apache children and their families are without access to center-based early child care and education programs. - When asked "What kind of child care providers do you currently use for your child(ren)?", 85.9% of respondents replied that they use family members as child care providers. 5 - Additionally, 54% of these responded that if they could have their choice of child care provider they would not choose a family member, they would choose centerbased care.6 #### II. **Supporting Families** - Family Support as it relates to poverty: - The unemployment rate for the San Carlos Apache Tribe is reported to be 65%7, over 7 times greater than the current unemployment rate for Arizona, which was reported to be 9.6%, May 2010.8 - Additionally, 82.3% of San Carlos Apache children live at 200% below the federal poverty level.9 - Family Support as it relates to stress factors and other barriers that affect parenting b) and early childhood: - 27% of live births reported for the San Carlos Apache in 2008 were to teen mothers, who are defined as those 19 years of age or younger. - Although the percentage of San Carlos Apache single parent households has remained at 42% from 2006 to 2009, this is double that of the State's and triple that of the Nation's rates reported at 23.4% and 14% respectively for 2009. 10 - 32.7% of all live births reported for the San Carlos Apache in 2009 were born to mothers that had not achieved a high school diploma.¹¹ - 39% of families live in substandard housing and 40% of families live in overcrowded conditions. 12 ⁽San Carlos Apache Need and Assets Report 2010 - Survey Responses) ⁽San Carlos Apache Need and Assets Report 2010 - Survey Responses) ⁷ Tribal Family Assistance Plan - May 1, 2008 - April 30, 2011. Rep. San Carlos Apache Tribe - TANF., 2008. Print. [&]quot;Local Area Unemployment Statistics Home Page." U.S. Bureau of Labor Statistics. May 2010. Web. June 2010. http://www.bls. gov/lau/>. TANF (2008) ¹⁰ San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009. Rep. Arizona Department of Health Services, Arizona Primary Care Area Statistical Profiles, 2009. Web. June 2010. http://www.azdhs.gov/hsd/profiles/profiles1.htm. ^{11 (}San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ¹² Improving Housing Opportunities for Native Americans, Before the Subcommittee on Housing and Community Opportunity of the Financial Services Committee Cong. (2004) (testimony of Kathleen W. Kitcheyan). Print. #### III. Health - a) Limited access to medical care provided by a pediatrician: - Of the parents surveyed, 45% listed the San Carlos Hospital as the provider they feel they would access the most regarding early childhood education, health and development. 13 However, the San Carlos Hospital and other Regional clinics share access to only one pediatrician. This critically limits timely access to medical services provided to San Carlos children by a pediatrician. - Food insecurity: b) - When survey respondents were asked "What, if anything, is difficult to afford?" 87% responded "Food". #### IV. Public Awareness & Collaboration (public information and system coordination) - a) Lack of collaborative partnerships among Tribal programs serving children and families: - Over 15 interviews were conducted with representatives of related Tribal service providers, all of which identified the lack of collaborative partnerships among Tribal programs for children and families as a critical barrier to high-quality, service provision. - b) Lack of a comprehensive resource and referral tool for all available child and family programs/services: - Parent/Family surveys concluded 76.3% believe that there is no coordination or cohesiveness of early childhood resources among Tribal departments. 15 - C) Lack of public awareness related to early childhood health, education and develop ment resources: - 96.7% of providers, or home-based care givers surveyed feel that parents are not aware of early childhood health, education and development resources.¹⁶ - 50.5 % of parents surveyed feel that they are not aware of early childhood health, education and development resources available to them.¹⁷ - 78% of the parents interviewed stated that they do not read printed materials that are given to them from a service provider or related service providers.¹⁸ ¹³ (San Carlos Apache Need and Assets Report 2010 - Survey Responses) ¹⁴ (San Carlos Apache Need and Assets Report 2010 - Survey Responses) ⁽San Carlos Apache Need and Assets Report 2010 - Survey Responses) 15 ¹⁶ (San Carlos Apache Need and Assets Report 2010 - Survey Responses) ⁽San Carlos Apache Need and Assets Report 2010 - Survey Responses) 17 ⁽San Carlos Apache Need and Assets Report 2010 - Survey Responses) #### San Carlos Apache Regional Partnership Council Strategies Snap-Shot: The following strategies have been implemented and/or funded by the San Carlos Apache Regional Partnership Council to address identified needs: Early Care and Education (Quality and Access) - Implementing the Quality First, T.E.A.C.H. Early Childhood ARIZONA, and Professional REWARD\$ strategies to encourage Professional Development and retention of early care and education providers as well as to improve the quality of care for children ages birth though five - Expansion of quality child care slots through support, training and capacity building of Family Friend and Neighbor Care Supporting Families / Strategies Development, pilot and implementation of a culturally relevant parent education curriculum #### Health - Expedited food box grant to provide nutritious and adequate food to young children and families at risk of food insecurities through the distribution of food boxes - Early Steps to School Success (Early Steps) to provide interventions targeting nutrition, healthy weight and physical exercise at Rice Elementary in San Carlos. This program includes the use of a curriculum to provide early childhood education services to pregnant teens and women, and children from birth to age five Public Awareness & Collaboration (public information and system coordination) - Establishment and facilitation of the San Carlos Apache Early Childhood Development and Health Collaborative, which includes 18 members representing 14 early childhood program and service providers from the San Carlos Apache region - Provision of 100 Arizona Parent Kits to Tribal families The San Carlos Apache Tribe Regional Partnership Council continues to be vested in mobilizing the child services community to coordinate efforts to build a culturally appropriate early childhood development network for the San Carlos Apache Region. The Council has identified the following for consideration through FY 2012 with the intent of demonstrating improved outcomes in the 4 goal areas: - 1. Child rearing practices that are reflective of San Carlos Apache Tribal values - 2. Coordinated efforts among early childhood service providers to offer enhanced, effective, and collaborative family support and health services - 3. Outreach, education and intervention on nutrition and prevention of childhood obesity and diabetes - Increased public awareness of early childhood issues, First Things First, and career 4. opportunities - 5. Increased early care and education opportunities for children ages zero to five. - Early screening for health and
developmental delays for young children 6. - 7. Access to information about child development for families and care providers ## Overview of Region: San Carlos Apache Tribe Located in southeastern Arizona, the San Carlos Apache Reservation spans across Gila, Graham and Pinal counties. Encompassing about 2,900 square miles of land area, the reservation varies in landscape, including desert, alpine meadows, and ponderosa pine forest. The closest city is Globe, located 20 miles to the west of the business district of San Carlos. The San Carlos Apache Tribe engages in a number of business enterprises including the operation of retail stores; timber Production and processing hotel, conference center and casino management, and operation of a development corporation. The San Carlos Apache Reservation is divided into four unique communities, referred to as districts. These districts were originally formed in the 1950s via the tribe's constitution, in an effort to establish voting boundaries. The four Districts throughout the 1.8 million acre reservation include: - Seven Mile Wash; - Gilson Wash: - Peridot; and - Bylas. The Peridot district has the largest population followed by the Gilson Wash District, then the Seven Mile Wash District. The Bylas district has the smallest population of the San Carlos Apache Reservation communities. Each District is unique in terms of its location, autonomy, politics, economy, architecture, infrastructure, and decision-making. Three Districts are within 10 miles of each other, while Bylas is located approximately 30 miles to the east of San Carlos. The San Carlos Apache Region is unique because it is within a sovereign tribal nation. As a result, the health care services of this region are provided by the San Carlos Indian Health Service Unit which is a Federal Health Care Service that was created to carry out the health care trust responsibilities of the Federal Government to the members of the San Carlos Apache Tribe. The schools located within the community are Rice Elementary, Peridot Lutheran Elementary School, and St. Charles School. There is only one school district in the San Carlos Apache Region. San Carlos is also home to one tribally licensed child care center, two certified family child care homes, and one school based preschool which together enroll a total of 96 children. This region is also home to the San Carlos Head Start program, which has four locations: Seven Mile Wash, Gilson Wash, Peridot and Bylas and which enrolls a total of 233 children. The Needs and Assets Report identifies many of the concerns that are shared by the San Carlos Apache Regional Partnership Council. As the region's population continues to grow due to the number of births, so do the need for services for young children and their families. Every parent strives to keep their children healthy and happy but it is difficult to do when there is a shortage of service providers. Although an Indian Health Service Clinic does exist in the region, there is only one pediatrician who is specifically trained to provide the specialized health care most appropriate to the child population of San Carlos. The concern is that children ages birth to five may not be receiving appropriate and timely screenings and care that are administered by a pediatrician. Families, also, may not be receiving specific health and parenting information that enhances children's growth and successful development. In addition, there are not sufficient early care and education centers to accommodate the current need for early childhood services. San Carlos Apache families have limited choices in their types of child care arrangements and may rely more heavily on relative care. Another concern of the Regional Partnership Council is family support as it relates to parenting skills, poverty and cultural identity. Within the tribal community, the challenge of raising a child without the support of two parents can affect various aspects of the child's cultural development. For example, the culture of the San Carlos Apache people includes social roles for children, women and men. Without the influence of both parents, the knowledge that these cultural roles convey during early childhood, may be lost. Additionally, high unemployment in the community is a stressor for families, prompting the need for additional family support resources and services. The Regional Partnership Council has also identified that the community, as a whole, including parents, educators, law makers, etc., are not fully aware of the issues facing the birth to five population. # Demographic Overview of the Families and Children Living Within the Boundaries of the San Carlos Apache Regional Partnership Council Region ## **General Population Trends:** There are approximately 13,555 San Carlos Apache Tribal Members, an increase of 14.74% from 2006 to 2009. An estimated 84% (11,386) of these tribal members reside within the boundaries of the San Carlos Apache Tribe¹⁹. The total number of San Carlos Apache children ages 0 to 5 is 1,617²⁰, a 54.2% increase since the 2008 Needs and Assets report. ## Population Growth (all-ages)-San Carlos Apache: | | 2006 | 2009 | % CHANGE | |--|-------------|----------------|----------| | San Carlos Apache On/Off Reservation Trust Lands | 9,924 | 10,564 21 | +6.4* | | Arizona | 6,338,755 | 6,595,778 22 | +4.0 | | U.S. | 301,621,157 | 307,006,550 23 | +1.7 | ## Population Growth for Children Ages 0-5 Years- San Carlos Apache: | | 2007 | 2010 | % CHANGE | |-------------------|------------|---------------|----------| | San Carlos Apache | 1,049 | 1,617 24 | +54.2* | | Arizona | 593,578 | 614,132 25 | +3.5 | | U.S. | 20,724,125 | 25,082,312 26 | +2.2 | *US Census data on population for American Indians who are tribal members of federally recognized Tribes/Nation, may not reflect the true total population. The total number for San Carlos children ages 0-5 may continue to be partially underreported due to the Tribal membership enrollment verification process. ¹⁹ San Carlos Apache Chairman Wendsler Nosie Sr. (n.d.). Retrieved June 25, 2010, from http://www.chairman-nosie.org/ ^{20 (}T.E.A.M.S. 2010.) ²¹ San Carlos Apache Need and Assets Report 2010 - Survey Responses. 2010. Raw data. San Carlos Apache Reservation, Districts: Seven Mile Wash, Gilson Wash, Peridot and Bylas. ^{22 &}quot;Profile for Arizona (State) - Arizona - KIDS COUNT Data Center." Home - KIDS COUNT Data Center. Web. 30 June 2010. ">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/data/bystate/stateprofile.aspx?state=AZ&cat=129&group=Category&loc=4&dt=1,3>">http://datacenter.kidscount.org/datacenter.kidscount.kidscount.org/datacenter.kidscount.kidscount.org/datacenter.kidscount.kidscount.kidscount.org/datacenter.kidscount. ^{23 &}quot;US Census Population Clock." Census Bureau Home Page. Web. 30 June 2010. http://www.census.gov/>. ^{24 (}T.E.A.M.S. 2010.) ^{25 (&}quot;Profile for Arizona (State) - Arizona - KIDS COUNT Data Center") ^{26 (&}quot;Profile for Arizona (State) - Arizona - KIDS COUNT Data Center") Although the total number of children ages 0-5 residing in the Region is up 54.2%, capacity levels of center-based early care and education programs remain unchanged. Center-based early child care programs currently enroll a combined total of 339 children and are at capacity.²⁷ When asked "What kind of child care providers do you currently use for your child(ren)?", 85.9% of respondents replied that they use family members as child care providers.²⁸ Additionally, 54% of these responded that if they could have their choice of child care provider they would not choose a family member, they would choose center-based care.²⁹ A total of 30% of the parent respondents surveyed were also employees of the Apache Gold Casino. Eighty-four percent (84%) of these respondents reported that their primary unmet child care need is a center-based child care service located at work. Therefore, when reviewing potential strategies for increasing early child care capacity, options for work-site child care located at Apache Gold Casino has been identified as a viable strategy to explore. ## **Additional Population Characteristics:** Of the 261 respondents to the San Carlos Apache Need and Assets Report 2010 survey , 96%
reported that they were San Carlos Apache Tribal members. The following table reflects the racial/ethnic characteristics of the Tribe according to the San Carlos Apache Tribe Primary Care Area (PCA) Statistical Profile – 2009. ## Race/Ethnicity Characteristics (all ages)-San Carlos Apache (2009):30 | San Carlos Apache | 2.8% | 2.9% | 0.1% | 95.2% | 0.2% | |-------------------|------|------|------|-------|------| The following table reflects the most recent census data available, demonstrating a consistent representation of each race/ethnicity category over the last decade. ## Race/Ethnicity Characteristics of Children (0-4 years)-San Carlos Apache (2000):31 | | WHITE
NON-
HISPANIC | HISPANIC
OR LATINO | BLACK OR
AFRICAN
AMERICAN | AMERICAN
INDIAN
OR NATIVE
AMERICAN | ASIAN OR
PACIFIC
ISLANDER | OTHER | |-------------------|---------------------------|-----------------------|---------------------------------|---|---------------------------------|-------| | San Carlos Apache | 2% | 5% | 0% | 95% | 0% | <1% | ²⁷ San Carlos Apache Need and Assets Report 2010 - Survey Responses. 2010. Raw data. San Carlos Apache Reservation, Districts: Seven Mile Wash, Gilson Wash, Peridot and Bylas. Respondents included Head Start and Apache Kid Child care ^{28 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{29 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{30 (}San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ^{31 &}quot;Arizona - Fact Sheet." American FactFinder. Web. 30 June 2010. http://factfinder.census.gov/ ## **Language Characteristics of the San Carlos Apache Tribe:** The population of the native civilizations of the United States fell from about 20 million to the present level of less than 2 million. Beyond the shrinking size of the ethnic populations, the languages have also suffered due to the prevalence of English among those of Native American ancestry. Most Native American languages have ceased to exist, or are spoken only by older speakers, with whom the language will die in the coming decades.³² Apache, however, is one of only 8 indigenous languages of the continental United States with a population of speakers large enough to prevent extinction of the language.³³ | LANGUAGE: | FAMILY: | LOCATIONS: | SPEAKERS: | |-----------|------------|----------------------------|-----------| | Navajo | Athabaskan | AZ, NM, UT | 148,530 | | Cree | Algic | MT, Canada | 60,000 | | Ojibwa | Algic | MN, ND, MT, MI, Canada | 51,000 | | Cherokee | Iroquoian | OK, NC | 22,500 | | Dakota | Siouan | NE, ND, SD, MN, MT, Canada | 20,000 | | Apache | Athabaskan | NM, AZ, OK | 15,000 | | Blackfoot | Algic | MT, Canada | 10,000 | | Choctaw | Muskogean | OK, MS, LA | 9,211 | The most recent census data available reflects the current local perception that San Carlos Apache children are no longer speaking Apache at the same rates that their parents and grandparents spoke the language. ## Apache Language (2000):34 | LANGUAGE SPOKEN AT HOME | PERCENT | |-----------------------------|---------| | English Only | 54.3% | | Language Other than English | 45.7% | | Total (n=8,899) | 100% | In the last decade, there has been a concerted effort on the part of the San Carlos Apache to preserve their language. This effort has resulted in a variety of Apache language resources utilized by Tribal members, including: Apache Language materials such as dictionaries; pronunciation guides; picture dictionaries; English to Apache dictionaries; vocabulary lists; literature and texts in the Apache language; online Apache language lessons; and language preservation projects. - Both Apache Kid Care and the Tribal Head Start Program report that they currently have staff who are fluent in Apache. - There are Apache Language teachers in the public schools and Apache history is part of the San Carlos High School curriculum. - Of the 33 home-based, child care providers surveyed for this report, 83.3% of the respondents reported that they spoke Apache in the home. ³⁵ ³² Campbell, Lyle. "American Indian Languages: The Historical Linguistics of Native America (Oxford...." Oxford Studies in Anthropological Linguistics. Vol. 4. New York: Oxford UP, 1997. Oxford Studies in Anthropological Linguistics. Web. June 2010. ^{33 (}Campbell 1997) ^{34 (&}quot;Arizona - Fact Sheet") ^{35 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) • 54% of respondents reported that they would consider Apache culture to have "much importance" or to be a "critical" part of early childhood service delivery Based on recent language preservation efforts as well as survey responses, activities focused on increased access to quality early care and education programs should include a focus on cultural components as a part of service delivery. #### **Economic Circumstances:** The 'Family Stress Model' ³⁶ proposes that the experience of poverty causes family dysfunction, stress among caregivers and inadequate parenting. Family distress causes problems in the relationship between adults that are, in turn, linked to less effective parenting – a complex notion that involves insufficient surveillance, lack of control over the child's behavior, lack of warmth and support, inconsistency, and displays of aggression or hostility by parents or older siblings. People with inadequate income typically give accounts of their difficulties in meeting basic costs, including struggling to pay for food, accommodation, clothing, education, health care, utilities, transportation and recreation, and trying to balance competing demands.³⁷ Family poverty and low socio-economic status are consistently related to poorer school performance and low school retention rates. Young people from low socio-economic backgrounds are early school leavers. Those with low achievement in school are more likely to be unemployed, out of the labor market, and/or in part-time employment. ³⁸ The resources available to support a family have a large impact on every aspect of life, including participation in parent education programs. Parents from lower socio-economic backgrounds experience many obstacles, which affect their ability to participate in these programs.³⁹ Native Americans represent the most economically disadvantaged and underserved groups in America. They have the lowest average income, lowest educational level attained and the lowest standard of living.⁴⁰ The following tables reflect the unemployment rates, median household income and poverty levels of the Tribe according to the San Carlos Apache Tribe Primary Care Area (PCA) Statistical Profile – 2009. Data included in the table that is previous to 2008 were provided by the Arizona Department of Commerce. San Carlos Apache parents and family members face similar socio-economic obstacles: • The unemployment rate for the San Carlos Apache Tribe is reported to be 65%⁴¹, over 7 times greater than the current unemployment rate for Arizona, reported at 9.6%, May 2010⁴¹ ³⁶ Conger, R.D., K.J. Conger, G.H. Elder Jr., F.O. Lorenz & R.L. Simons (1994) Economic stress, coercive family process and developmental problems of adolescents, *Child Development*, 65: 541 – 61, 1994. ³⁷ McClelland, A. (2000) Impacts of poverty on children, Brotherhood Comment, Brotherhood of St. Laurence, Australia. ³⁸ McClelland, A., Macdonald, F. & MacDonald, H. (1998) *Young people and labor market disadvantages: the situation of young people not in education or full-time work,* Discussion Skills Forum, Australia' youth: reality and risk, Sydney. ³⁹ Bruckman 145-150. ⁴⁰ Cornell, Stephen, and Joseph P. Kalt, eds. What Can Tribes Do? Strategies and Institutions in American Indian Economic Development. UCLA, Los Angeles. American Indian Studies Center., 10 Aug. 2006. Web. June 2010. http://www.ksg.harvard.edu/hpaied/docs/reloading%20the%20dice.pdf. American Indian Manual and Handbook Series No. 4. ⁴¹ Tribal Family Assistance Plan - May 1, 2008 - April 30, 2011. Rep. San Carlos Apache Tribe - TANF., 2008. Print. ^{42 &}quot;Local Area Unemployment Statistics Home Page." *U.S. Bureau of Labor Statistics*. May 2010. Web. June 2010. http://www.bls.gov/lau/>. Additionally, 82.3% of San Carlos Apache children live at 200% below the federal poverty level⁴³. ## **Unemployment Rate:** | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 44 | 2009 | |-------------------------|-------|-------|-------|-------|-------|-------|---------|---------| | San Carlos Apache Tribe | 27.5% | 26.4% | 24.3% | 22.7% | 19.6% | 17.1% | 44.1% | 65%2 | | Arizona | 6.0% | 5.7% | 4.9% | 4.6% | 4.1% | 3.8% | 5.9% | 9.1% 46 | | U.S. | 5.8% | 6.0% | 5.5% | 5.1% | 4.6% | 4.6% | 5.8% | 9.3% 47 | ## Median Household Income (per year-pretax):48 | | 2006 | 2009 | |-------------------|----------|----------| | San Carlos Apache | \$17,242 | \$17,242 | | Arizona | \$47,365 | \$44,261 | | U.S. | \$48,451 | \$51,233 | ## Families Living at/or Below 100% of the Federal Poverty Level (2009):49 | | PERCENT OF HOUSEHOLDS LIVING AT/OR BELOW 100% OF THE FEDERAL POVERTY LEVEL | |-------------------|--| | San Carlos Apache | 50.8% | | Arizona | 13.9% | | U.S. | 13.2% | ## Children Living at/or Below 100% of the Federal Poverty Level (2009):50 | | PERCENT OF CHILDREN LIVING AT/OR BELOW
100% OF THE FEDERAL POVERTY LEVEL | |-------------------|---| | San Carlos Apache | 53.3% | | Arizona | 19.9% | | U.S. | 19% | ## Children Living at/or Below 200% of the Federal Poverty Level (2009):51 | | PERCENT OF CHILDREN LIVING AT/OR BELOW 200% OF THE FEDERAL POVERTY LEVEL | |-------------------|--| |
San Carlos Apache | 82.3% | | Arizona | 33.5% | | U.S. | 30% | ⁴³ TANF (2008) 44 ("Arizona - Fact Sheet") ⁴⁵ Tribal Family Assistance Plan - May 1, 2008 - April 30, 2011. Rep. San Carlos Apache Tribe - TANF., 2008. Print. ^{46 (&}quot;Arizona - Fact Sheet") ^{47 (&}quot;Arizona - Fact Sheet") ^{48 (}San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ^{49 (}San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ^{50 (}San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ^{51 (}San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ## Percentage of Population Enrolled in AHCCCS, KidsCare, Medicare, and Transportation Score: | 2009 52 | AHCCCS | KIDSCARE | MEDICARE | TRANSPORTATION SCORE | |-------------------|--------|----------|----------|----------------------| | San Carlos Apache | 59.9% | 2.1% | 15% | 244 | | Arizona | 20.5% | 2.4% | 12.8% | 121 | ## **Educational Indicators:** Other child well-being indicators include parents' attained educational level. ## Percentages of Live Births by Mother's Educational Attainment: | | | 2004 | 2005 | 2006 | 2009 53 | |-------------------------|-------------------|------|------|------|-------------------| | | No H.S. Diploma | 43% | 41% | 43% | 32.7% | | San Carlos Apache Tribe | H.S. Diploma | 37% | 40% | 38% | 32.1% | | | 1-4 years College | 19% | 19% | 17% | 18.4% | | | No H.S. Diploma | 20% | 20% | 20% | 11.2% | | Arizona | H.S. Diploma | 29% | 29% | 30% | 24.3% | | | 1-4 years College | 32% | 33% | 33% | 26.4% | | | No H.S. Diploma | 22% | N/A | N/A | N/A ₅₄ | | U.S. | H.S. Diploma | N/A | N/A | N/A | 73.6%55 | | | 1-4 years College | 27% | 27% | 27% | 23.3%56 | ## AIMS DPA Score Achievement Levels in Mathematics, Reading, and Writing 2009:57 | SCHOOL | MATHEMATICS | | | | READING | | | WRITING | | | | | |-----------------|-------------|-----|-----|----|---------|-----|-----|---------|-----|-----|-----|----| | | FFB | Α | M | E | FFB | Α | M | E | FFB | Α | M | E | | Rice Elementary | 37% | 36% | 27% | 1% | 27% | 46% | 28% | 0% | 18% | 39% | 43% | 1% | FFB=Falls Far Below, A=Approaches, M=Meets, E=Exceeds #### High School Graduation Rates 2007:58 | | TOTAL # OF GRADUATES | TOTAL # IN COHORT | GRADUATION RATE | |------------------------|----------------------|-------------------|-----------------| | San Carlos High School | 44 | 89 | 49% | | Arizona | 53,354 | 72,662 | 73% | | U.S. | 2,892,351 | 3,915,615 | 73.9% | ^{52 &}quot;San Carlos CDP, Arizona - Fact Sheet." American FactFinder. Web. 30 June 2010. https://factfinder.census.gov/. ^{53 (}San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ^{54 (&}quot;Profile for Arizona (State) - Arizona - KIDS COUNT Data Center") ^{55 (&}quot;Profile for Arizona (State) - Arizona - KIDS COUNT Data Center") ^{56 (&}quot;Profile for Arizona (State) - Arizona - KIDS COUNT Data Center") [&]quot;Arizona Department of Education." *Arizona Department of Education Home Page*. 2009. Web. June 2010. http://www.ade.state.az.us/researchpolicy/aimsresults/. ^{58 &}quot;Graduation Rates." *Arizona Department of Education Home Page*. 2007. Web. June 2010. http://www.ade.az.gov/researchpolicy/grad/. ## High School Graduation Rates 2006:59 | | TOTAL # OF GRADUATES | TOTAL # IN COHORT | GRADUATION RATE | |------------------------|-----------------------------|-------------------|-----------------| | San Carlos High School | 54 | 105 | 51% | | Arizona | 50,355 | 71,691 | 70% | | U.S. | N/A | N/A | 74% | #### High School Graduation Rates 2005:60 | | TOTAL # OF GRADUATES | TOTAL # IN COHORT | GRADUATION RATE | |------------------------|----------------------|-------------------|-----------------| | San Carlos High School | 66 | 104 | 63% | | Arizona | 50,923 | 61,450 | 74% | | U.S. | 2,799,250 | 3,747,323 | 75% | The US General Accounting Office has demonstrated in the 2002 annual TANF report that the top two common barriers to tribal economic development and individual asset development of tribal members are: - 1) tribal member access to Job Training and - 2) tribal member access to child care that meets potential employment needs. The 5 prioritized unmet early care and education needs reported by San Carlos Apache parents and families are: - Lack of access to early child care programs and services - Lack of emergency child care options - Lack of sick child care options - Lack of child care offering extended hours - Lack of infant child care options Future San Carlos Apache Regional Partnership Council strategies should focus on maximizing existing assets and resources that include related service providers to address the identified risk factors regarding family support resource and asset development as well as accessibility to early care and education programs. It is recommended that new strategies be developed in collaboration with the following agencies and others child and family services agencies when feasible and appropriate: Temporary Assistance for Needy Families (TANF), the San Carlos Workforce Investment Act Program (WIA), San Carlos Apache Social Services program; Apache Kid Care, San Carlos Wellness Center, San Carlos Education Department, San Carlos Tribal Employment Rights and Opportunities (TERO) Program, Apache Transit Program, and the San Carlos Apache Head Start Program. ## The Early Childhood System – Needs and Assets ## I. Early Care and Education Needs All of a child's early experiences are educational, whether at home, in child care, in preschool or other settings. The arrangements families make for their children can vary and include center-based care, family child care provided in the caregiver's home, and care provided in the child's home by family members or other care providers. A family's choice of care is influenced by culture, affordability, and availability. There are three early care and education programs in the San Carlos Apache Tribal Region: a) Apache Kid Care – the only licensed child care center in the Region, b) the Tribal Head Start Program, and c) Rice Elementary Pre-school program - the only school-based, pre-school program in the Region. Currently, there is one family home certified to provide child care. These early care and education programs currently enroll a total of 339 children and are at capacity. As a result 1,278 San Carlos Apache children and their families are without access to early care and education programs. When asked "What kind of child care providers do you currently use for your child(ren)?" 85.9% of the respondents to the 2010 San Carlos Apache Tribe Needs and Assets Survey replied that they use family members as child care providers.⁶² Other responses included: - Spouse/significant other- 13.1% - Unrelated Caretaker: in your home- 10.1% - Unrelated Caretaker: in their home- 11.1% Additionally, 54% responded that if they could have their choice of child care provider they would not choose a family member; they would choose center-based care. For many families, high-quality child care is not affordable, which results in compromises.⁶⁴ ^{61 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{62 &}quot;Quality Early Education and Child Care From Birth to Kindergarten -- Committee on Early Childhood, Adop ^{63 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) [&]quot;Quality Early Education and Child Care From Birth to Kindergarten -- Committee on Early Childhood, Adoption, and Dependent Care 115 (1): 187 -- AAP Policy." Journal of the American Academy of Pediatrics 115.1 (2005): 187-91. AAP Policy - Journal of the American Academy of Pediatrics. Web. 27 June 2010. Early Care and Education Average Daily Cost, by Type and Age Group Reported by 2010 respondents appears in the following table: | CHILD CARE: | SAN CARLOS | SAN CARLOS APACHE TRIBE | II 0 (0000) | |--|------------------------|-------------------------------|------------------| | SETTING TYPE & AGE GROUP | APACHE TRIBE
(2008) | (2010) | U.S (2008) | | Group Home(ADHS) | | | | | Infant | | | | | Toddler | | | | | Preschooler | | | | | Licensed Centers (ADHS) | | | | | Infant | \$12 per day | \$75 per week | \$9,567 per year | | Toddler | \$12 per day | \$60 per week | | | Preschooler | \$12 per day | \$50 per week | \$7,084 per year | | In-Home Care | | 59%- Have Free Child care | | | Infant | | 16.9%- \$51-\$99 per week | | | Toddler | | 13%- \$100-\$149 per week | | | Preschooler | | 8.4%- less than \$50 per week | | | | \$19.65 per day | 2.4%- \$150-\$199 per week | | | Certified Homes (DES) | | | | | Infant | | | | | Toddler | \$20 per day | | | | Preschooler | \$18.50 per day | | \$6,505 per year | | Alternately Approved Homes (Food Programs) | | | | | Infant | | | | | Toddler | | | | | Preschooler | | | | | Unregulated Homes (CCR & R) | | | | | Infant | | | | | Toddler | | | | | Preschooler | | | | | Subsidized Settings - (All Ages) | | | | | Infant | | | | | Toddler | | | | | Preschooler | | | | The median annual income of Tribal members for 2009 was noted previously in this report to be \$17,242, therefore, the average costs of child care for those families required to pay, ranges from 15%-30% of a family's annual income. In comparison, the average rate for child care nationally is 13% - 18% of median household income per year. Cost and other barriers to accessing early child care reported by 2010 respondents 65: - Cost- 38.7% of all survey respondents reported cost as an issue - Location- 44% of respondents employed by Apache Gold Casino report location of child care as an issue and state their need for an on-site child care facility - Quality- 13.2% of all surveyed respondents noted training and quality of staff as a barrier to child care
services - Unavailability- 54% of all surveyed respondents noted the unavailability of early care and education program services as a problem - Other- 18% reported other problems however transportation was the prevalent issue noted in this category #### It is noteworthy that: - 21.9% of Parent/Family respondents reported not going to school/work 8-10 times in the last 6 months due to issues related to child care needs - 21% of Parent/Family respondents reported getting to school/work late 8-10 times in the last 6 months due to issues related to child care needs - 20% of Parent/Family respondents reported not going to school/work 8-10 times in the last 6 months due to lack of availability of sick child care services ^{65 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ## Early Care and Education Assets ## Number of Early Care and Education Programs by Type: 66 | LICENSED CENTERS | SMALL GROUP HOMES | DES CERTIFIED CHILD
CARE HOMES | ELEMENTARY SCHOOL BASED PRESCHOOL AND EARLY CARE PROGRAMS | |------------------|-------------------|-----------------------------------|---| | 1 | 0 | 1 | 1 | ## Number of Children Enrolled in Early Care and Education Programs by Type::67 | | LICENSED
CENTERS | SMALL
GROUP
HOMES | HEAD
START
PROGRAM
LOCATIONS | HOMES | ELEMENTARY
SCHOOL BASED
PRESCHOOL AND
EARLY CARE
PROGRAMS | TOTAL
ENROLLED
AGES 0-5 | |--------------------------------------|---------------------|-------------------------|---------------------------------------|-------|---|-------------------------------| | Number of children enrolled ages 0-5 | 71 | 0 | 233 | 1 | 33 | 339 | ## **Professional Development** The San Carlos Apache Regional Partnership Council continues to focus on addressing high-quality standards of early care and education as well as increasing the professional training, credentialing and compensation of early childhood professionals. Some of the First Things First strategies currently implemented to address professional development in the San Carlos Apache Region include the First Things First Quality First Program, T.E.A.C.H. Early Childhood ® Arizona scholarships and First Things First Professional REWARD\$. The San Carlos Apache Head Start and Apache Kid Care report a net increase of 2 teachers, a 55% increase in staff with Associate degrees, 1 additional staff member with a Bachelor's degree and increase in average wages for early childhood care providers at centers and home-based settings of 3% 68. ## Number of Early Childhood Teachers and Administrators: 69 | STAFF TYPE | 2007 | 2010 | |---|------|------| | Apache Kid Child Care- Directors/ Assistant Directors | 1 | 2 | | Apache Kid Child Care- Lead Teachers | 4 | 6 | | Apache Kid Child Care- Teacher Assistants | 7 | 11 | | Head Start- Directors/ Assistant Directors | 2 | 1 | | Head Start- Lead Teachers | 12 | 12 | | Head Start- Teacher Assistants | 12 | 12 | ^{66 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{67 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{68 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{69 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ## Multi Year Staff Qualifications – Head Start and Apache Kid Child Care Center 2007 and 2010:70 | DEGREE TYPE | 2005 | | 2006 | | 2007 | | 2010 | | |-------------|----------|-----------------------|----------|-----------------------|----------|-----------------------|----------|-----------------------| | | TEACHERS | ASSISTANT
TEACHERS | TEACHERS | ASSISTANT
TEACHERS | TEACHERS | ASSISTANT
TEACHERS | TEACHERS | ASSISTANT
TEACHERS | | No Degree | 4 | 10 | 0 | 7 | 1 | 6 | 0 | 5 | | CDA | 1 | 2 | 0 | 5 | 0 | 8 | 0 | 5 | | AA | 7 | 2 | 11 | 5 | 14 | 5 | 16 | 9 | | ВА | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | | TOTAL | 13 | 14 | 12 | 17 | 16 | 19 | 17 | 20 | ## Average Wages and Benefits for Child Care Professionals in San Carlos Apache Region 2007 and 2010 :71 | | | 2007 | 2010 | |-------------------|---------------------|---------|---------| | Teacher | Average Hourly Wage | \$9.81 | \$10.16 | | Assistant Teacher | Average Hourly Wage | \$7.75 | \$8.16 | | Director | Average Hourly Wage | \$17.10 | \$17.55 | ## Available Education and Certification Programs for Child Care Professionals near the San Carlos Apache Region: | SCH00L | DEGREE/CERTIFICATE | |--|---| | Eastern Arizona College/Gila Community College | Certificate in Early Childhood Education Associate of Applied Science in Early Childhood Education | | Northern Arizona University | Bachelor of Applied Science in Early Childhood Education | | (Online Programs) | Master of Education in Early Childhood Education | ^{69 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{70 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{71 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ## **Support for Unregulated Care Providers** The table below demonstrates the results of the survey conducted for the purpose of gathering data for this report regarding improvement of quality in home-based child care. One hundred percent of respondents agreed it would be helpful if the Tribe instituted a child care credentialing process.⁷²: # Would it be helpful if the Tribe had a child care credentialing process? The San Carlos Apache Regional Partnership Council has identified the need to address certification through the development of the Family Friend and Neighbor Care strategy. This strategy would address the identified certification need by: - Providing outreach and training that will increase or improve skills for home-based, lawfully unregulated, early care and education providers who care for children of family, friends and neighbors - Building capacity by encouraging and supporting appropriate regulation of Family Friend and Neighbor care providers for those who voluntarily request to become regulated - Providing support for and increasing the quality of Family Friend and Neighbor care providers by distributing information, materials, and equipment that support children's health, safety, and early development - Expanding quality child care slots by providing support and training to existing and new Family Friend and Neighbor care providers, encouraging the opening of new regulated child care homes, and promoting quality improvement for all regulated and lawfully unregulated child care homes ^{72 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ## Supporting Families - Needs and Assets ## Supporting Families Needs Family Support as it relates to poverty: - The unemployment rate for the San Carlos Apache Tribe is reported to be 65%⁷³, over 7 times greater than the current unemployment rate for Arizona, which was reported to be 9.6%, May 2010.74 - Additionally, 82.3% of San Carlos Apache children live at 200% below the federal poverty Family Support as it relates to stress factors and other barriers that affect parenting and early childhood: - 27% of live births reported for the San Carlos Apache in 2008 were to teen mothers, who are defined as those 19 years of age or younger. - Although the percentage of San Carlos Apache single parent households has remained at 42% from 2006 to 2009, this is double that of the State's and triple that of the Nation's rates reported at 23.4% and 14% respectively for 2009.76 - 32.7% of all live births reported for the San Carlos Apache in 2009 were born to mothers that had not achieved a high school diploma.⁷⁷ - 39% of families live in substandard housing and 40% of families live in overcrowded conditions. 78 Rates of single and/or teen parents also impact poverty and socio-economic standards of living. Female-headed households, in rural areas, experience higher rates of poverty as compared to other household types. Over 37% of rural female-headed households live in poverty and the vast majority of these households have children present. The lack of adequate child care, limited employment opportunities, and lower wages as compared to their male counterparts, contribute to the economic problems faced by female-headed households. The severity of virtually all of these problems is more pronounced in rural areas.79 ^{73 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{74 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ⁷⁵ TANF (2008) ⁷⁶ San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009. Rep. Arizona Department of Health Services, Arizona Primary Care Area Statistical Profiles, 2009. Web. June 2010. http://www.azdhs.gov/hsd/profiles/profiles/. http://www.azdhs.gov/hsd/profiles/profiles/1. ⁽San Carolos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ⁷⁸ Improving Housing Opportunities for Native Americans, Before the Subcommittee on Housing and Community Opportunity of the Financial Services Committee Cong. (2004) (testimony of Kathleen W. Kitcheyan). Print. ⁷⁹ Rural Income, Poverty, and Welfare: Rural Poverty. Rep. United States Department of Agriculture, 10 Nov. 2004. Web. July 2010. http://www.ers.usda.gov/briefing/incomepovertywelfare/ruralpoverty/>. #### Births to Arizona American Indians (2008)80 | BIRTHS TO SAN CARLOS APACHE ON RESERVATION | BIRTHS TO ALL AMERICAN INDIANS ON RESERVATION | | | |--|---|-------|--------| | 283 | 4,095 | 2,267 | 99,215 | ## Selected Characteristics of
Newborns and Mothers (2008):81 | TRIBE/NATION | TOTAL
BIRTHS | TEEN
MOTHERS
(=19YR)</th <th>PRENATAL
CARE 1ST
TRIMESTER</th> <th>NO
PRENATAL
CARE</th> <th>PUBLIC \$</th> <th>LOW BIRTH
WEIGHT
(<2500
GRAMS)</th> <th>UNWED
MOTHERS</th> | PRENATAL
CARE 1ST
TRIMESTER | NO
PRENATAL
CARE | PUBLIC \$ | LOW BIRTH
WEIGHT
(<2500
GRAMS) | UNWED
MOTHERS | |----------------------------|-----------------|---|-----------------------------------|------------------------|-----------|---|------------------| | San Carlos Apache | 284 | 78 | 137 | 14 | 263 | 26 | 227 | | TOTAL AI ON
RESERVATION | 4,095 | 835 | 2,511 | 126 | 3,967 | 286 | 3,250 | Within the tribal community, the challenge of raising a child without the support of two parents can affect various aspects of the child's cultural development. For example, the culture of the San Carlos Apache people includes social roles for children, men and women. Without the influence of both parents, the knowledge that these cultural roles convey during early childhood may be lost. #### Percentage of Single Parent Households with Children 0-18 Years:82 | | 2006 | 2009 | |-------------------|------|-------| | San Carlos Apache | 42% | 42.1% | | Arizona | 15% | 23.4% | | U.S. | 14% | 14% | #### Percentage of Children Born to Teen Mothers:83 | | 2004 | 2005 | 2006 | 2008 | |------------------------|------|------|------|-------| | San Carlos Apache | 22% | 33% | 29% | 16% | | American Indians in AZ | 19% | 19% | 19% | 20.4% | | Arizona | 13% | 12% | 13% | 15.4% | For the San Carlos Apache region, as elsewhere, teenage parenthood coupled with a lack of jobs create a cycle of welfare dependency. Finally, there are two critical needs relating to housing within the Region: (1) a severe housing shortage; and (2) inadequate utility infrastructure. These can lead to unsafe and unsanitary conditions. There are approximately 2400 families in the Region who are in need of homes, 39% of them live in substandard housing and 40% of families are in overcrowded conditions. The San Carlos Housing ⁸⁰ Arizona Vital Statistics: Health Status Profile of American Indians in Arizona: 2008 Data Book. Rep. 2008. Web. June 2010. https://creativecommons.org/linearing-nc-4 www.azdhs.gov/plan/report/hspam/hspam08/index.htm> ^{81 (}Arizona Vital Statistics: Health Status Profile of American Indians in Arizona: 2008 Data Book) ^{82 (}San Carlos Apache Tribe Primary Care Area (PCA) Statistical Profile - 2009) ^{83 (}Arizona Vital Statistics: Health Status Profile of American Indians in Arizona: 2008 Data Book) Authority has calculated that it would require building 125 homes a year for 10 years to meet the housing need of Tribal members. 84 ## **Supporting Families Assets** | BASIC | NEEDS: | |--|---| | NEEDS/ISSUES | ASSETS | | FINANCIAL ASSISTANCE | | | Not enough income for basic living costs | Temporary Assistance To Needy Families (TANF) Social Security | | HOUSING | | | Crowded living situation | | | Living in shelters | | | Homelessness | The San Carlos Apache Housing Authority administers The Housing Improvement Program, also known as Tribal Construction. | | Housing Rehabilitation | | | Needs low-cost or emergency housing | | | TRANSPORTATION | | | Does not own vehicle or cannot drive a vehicle; must rely on others for transportation | Currently TANF offers transportation to their clients only and is | | Unreliable vehicle | working on offering the service to all San Carlos Apache Tribe communities in the near future. | | Lives far from services and stores | | | Disabled | | | UTILITIES | | | Excessive utility bills | Low Income Home Energy Assistance Program (LIHEAP) | ⁸⁴ Improving Housing Opportunities for Native Americans, Before the Subcommittee on Housing and Community Opportunity of the Financial Services Committee Cong. (2004) (testimony of Kathleen W. Kitcheyan). Print. | EDUCATION/EMPLOYMENT: | | | |--|--|--| | NEEDS/ISSUES | ASSETS | | | EDUCATION | | | | | Gila Community College/Eastern Arizona Community College | | | Low literacy level | Head Start | | | Inability to speak and/or read English | Parenting Classes | | | Unaware of available educational resources | Adult Education Program | | | Unable to complete high school due to pregnancy | Higher Education Program | | | Children with special needs | Johnson O'Malley Program | | | Early Childhood education | Global Literacy Foundation | | | | San Carlos eLearning Program | | | EMPLOYMENT | | | | Unemployed family wage earner(s) Lack of job/career training Job layoffs | Job Placement & Training Program Unemployment Insurance | | | Poor job-search skills LIBRARIES | San Carlos Apache Tribe One-Stop Career Center | | | Source of Information/Learning opportunities | San Carlos Public Library | | | FAMILY: | | | |---|--|--| | NEEDS/ISSUES | ASSETS | | | MOTHER AND CHILD HEALTH | | | | Poor parenting skills Lack of prenatal and infant health care Childhood immunizations not up to date Nutrition Healthy weight and physical exercise | AHCCCS Immunization Program Public Health Nurses San Carlos Tribe Social Services San Carlos Hospital San Carlos Wellness Center Save the Children | | | | Special Olympics of Arizona | | | FOSTER CARE Family re-unification | Tribal Social Services | | | CHILD ABUSE AND FAMILY VIOLENCE | | | | Spouse abuse Child abuse or neglect Elder abuse or neglect | Tribal Social Services | | | CHILD CARE | | | | Refusal to use or unaware of affordable child care facilities Single parent Emergency Child Care Scholarships | San Carlos Apache Kid Child Care Center Tribal Head Start Program DES certified child care home Valley of the Sun United Way | | | SENIOR SERVICES | | | | Elderly Parents/Grandparents transportation Congregate meal transportation Home delivered meals | Division of Aging and Adult Services | | | YOUTH AND TEEN SERVICES | | | | Juvenile delinquency Teen Pregnancy After School recreation Summer Program | Boys and Girls Club Adventures in Missions 4-H/Youth Development Natural Resources Youth Practicum | | | OTHER FAMILY SERVICES | | | | Irregular or nonexistent child support Custody and child support | Child Protective Services (CPS) | | ## **Health Needs and Assets** ## Health Needs Every parent strives to keep their children healthy and happy but it is difficult to do when there is a lack of health care providers available. Specifically, there is only one pediatrician that is responsible for the health care of the entire population of the children of San Carlos. The concern is that children ages birth through five are not receiving the appropriate and timely screenings and care that are administered by a pediatrician. Particularly, when 45% of the parents and home-based providers surveyed, listed the San Carlos Hospital as the provider they feel they would access the most regarding early childhood education, health and development. ⁸⁵ When asked "What health care services parents accessed for their child(ren), their response was: - Health Insurance Coverage- 37.8% - Well-Child Checks- 84.7% - Dental Care- 18.4% - As Immunization- 71.4% - Developmental Screenings- 16.3% ^{85 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) Parents expressed their understanding of well-child checks and immunization as "mandatory". In fact, these two services are re-enforced through rigorous family visits conducted by SCAT Social Services. Families are less aware of the other early care health services and on average, 54% fewer families access them. A high percentage of Indians identify as "food insecure." People who identify as food insecure are uncertain that they will be able to acquire enough food for all household or family members due to insufficient money or other resources. Survey respondents indicated that they regularly don't have enough money to buy nutritious foods, and food subsidy programs often don't provide incentives to assist people to purchase healthy foods, which tend to be more expensive. Native Americans are far more liable to succumb to diseases associated with the poor-four times as likely to die of alcoholism, three times as likely to die of tuberculosis, nearly twice as likely to die of diabetes. When survey respondents were asked: "What (child care supplies) are difficult to afford?" • 87% responded "Food". Additionally, surveys asked: Do you access any type of food assistance program to help with child care provision? ## Do you access any type of food assistance program to help with child-care provision? - Yes- 8.3% - No- 91.7% Capriccioso, Rob. "Hunger in a Land of Plenty." Indian Country Today. Four Directions Media, Inc, 30 Apr. 2008. Web. June 2010. http://www.indiancountrytoday.com/archive/28406654.html. ^{87 (}Capriccioso) Of the assets identified below, there are 9 existing food assistance programs that are either not adequate to meet the needs of Tribal members or Tribal members are not aware of the services. ## **Health
Assets** | NEEDS/ISSUES | ASSETS | |---|--| | FOOD | | | | Commodity Supplemental Food Programs (CSFP)- People who receive WIC benefits cannot receive CSFP | | | Supplemental Nutrition Assistance Program (SNAP) | | | Women, Infants, and Children (WIC) | | Not enough income to buy food | National School Lunch Program (NSLP) | | Poor food selection and/or food preparation skills Inadequate knowledge of good nutrition | Child and Adult Care Food Program (CACFP) | | | Summer Food Service Program (SFSP) | | | The Emergency Food Assistance Program (TEFAP) | | | Expanded Food and Nutrition Education Program (EFNEP) | | | Food Boxes from The San Carlos Apache Tribe Fire Department | Other identified health care assets: | HEALT | H CARE: | |-------------------------------------|--| | NEEDS/ISSUES | ASSETS | | GENERAL HEALTH CARE | | | No medical care | | | Refusal to use or unaware of AHCCCS | Indian Health Services | | Limited money to pay medical bills | Immunization Program | | Reliance on emergency room for care | AHCCCS | | Illness/injury/health problems | Medicare | | Childhood and adult obesity | | | Excessive medical bills | | | AIDS/HIV | | | Mother or Child with HIV/AID | San Carlos Tribal Wellness Center | | High risk sexual or drug behavior | San Carlos HIV/AIDS/STD Prevention Coalition Program | | DISABILITY SERVICES | | | Handicapped transportation | | | Congregate meals transportation | Division of Aging and Adult Services | | Home delivered meals | | | San Carlos Hospital | |---| | San Carlos Tribal Wellness Center | | | | San Carlos Apache Tribe Social Services | | | | | | | | | | | | | | Assets | | | | San Carlos Apache Tribe Social Services | | San Carlos Wellness Center | | | | San Carlos Apache Tribe Social Services | | | | | | San Carlos Apache Tribe Social Services | | San Carlos Apache Tribe Social Services | | | ## Public Awareness & Collaboration (public information and system coordination) ## Public Awareness & Collaboration Needs Lack of collaborative partnerships among Tribal programs serving children and families: Over 15 interviews were conducted with representatives of related Tribal service providers, all of which identified the lack of collaborative partnerships among Tribal programs for children and families as a critical barrier to high-quality, service provision. Lack of a comprehensive resources and referral tool for all available child and family programs/ services: Parent/Family surveys concluded that 76.3% believe that there is no coordination or cohesiveness of early childhood resources among Tribal departments 88. Lack of public awareness related to early childhood health, education and development resources: - 96.7% of providers, or home-based care givers surveyed, feel that parents are not aware of early childhood health, education and development resources 89 - 50.5 % of parents surveyed feel that they are not aware of early childhood health, education and development resources available to them 90 - 78% of the parents interviewed stated that they do not read printed materials that are given to them from a service provider or related service providers 91 The absence of such a mechanism or protocols was also evident during key informant interviews. This lack of Tribal infrastructure and collaboration results in an increased inability to maximize available resources when providing direct services to Tribal children and families. The Tribal infrastructure must begin to address, on the Regional level, dissemination of information regarding available program services and activities, and tracking the availability of these services for family/parent. Agency information sharing regarding available program services and a protocol for family/parent/child referral are the beginning of a systemic approach to providing child and family services in an affordable and coordinated way. ^{88 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ⁽San Carlos Apache Need and Assets Report 2010 - Survey Responses) ⁽San Carlos Apache Need and Assets Report 2010 - Survey Responses) ^{91 (}San Carlos Apache Need and Assets Report 2010 - Survey Responses) ## Public Awareness & Collaboration Assets ## **Channels of Message Distribution and Dissemination** #### Broadband service Using the \$10.5 million USDA Rural Development grant/loan, San Carlos Apache Telecommunications, Inc. (SCATUI) will provide fiber-to-the-premise (FTTP) service to the San Carlos Apache Reservation in Arizona. Over 6,000 people, 20 businesses, and 50 community institutions including emergency service personnel, a hospital and facilities that are currently unserved stand to benefit. The project will drive job creation and create a stable foundation for future growth. (Awarded July 2010) #### Periodicals San Carlos Apache Moccasin #### Websites San Carlos Apache Nation, official website San Carlos Apache Tribe community profile, from Arizona Department of Commerce Apache Times, Web Portal San Carlos Apache Community Native Youth Magazine San Carlos Apache Tribe Facebook- Office of the Chairman Office of the Vice Chairman SCAT Department of Education ## San Carlos/Peridot Cable and Television Listing | _ | 01 | |---|----------| | 2 | Showtime | | _ | | - KTVK -Phx - **ABC** Family - KPHO/CBS-Phx 5 - **ESPN** - THE MOVIE CHANNEL - KAET/PBS-Phx 8 - KGUN/ABC-Phx 9 - 10 KSAZ/FOX 10 Phx - 11 LOCAL Messages - 12 KPNX/NBC-Phx - 13 TV Land - 14 KUTP/UPN-Phx - 15 KNXV/ABC-Phx - 16 CNN News - 17 TBS/Superstation - 18 HBO - 19 WGN/Chicago - 20 CNN Headline News - 21 TBN/Trinity Broadcasting - 22 The Disney Channel - 23 Spike TV - 24 Turner Classic Movies - 25 USA Network - 26 The Discovery Network - 27 TNT - 28 Fox Sports Arizona - 29 VH-1 - 30 Nickelodeon - 31 Great American Country - 32 MTV - 33 TLC/The Learning Channel - 34 SCI-FI Channel - 35 Hallmark - 36 ESPN 2 - 37 Home & Garden TV - 38 Toon Disney - 39 American Movie Classics - 40 Outdoor Channel - 41 Weather Channel - 42 Health Network/Fit TV - 43 Comedy Central - 44 The History Channel - 45 C-Span - 46 A&E ## Bylas Cable and Television Listing | 21 Trinity Broadcasting/TBN | |-----------------------------| | 22 HBO | | 23 The Discovery Network | | 24 USA Network | | 25 American Movie Classics | | 26 The Disney Channel | | 27 Turner Classic Movies | | 28 Outdoor Channel | | 29 Fox Sports Arizona | | 30 Toon Disney | | 31 A & E | | 32 Home & Garden TV | | 33 Hallmark | | 34 ABC Family | | 35 Spike TV | | 36 ESPN 2 | | 37 SCI-FI Channel | | 38 Comedy Central | | 39 VH-1 | | | #### **Radio Stations** ## Strongest AM radio stations in San Carlos: KFLT (830 AM; 50 kW; TUCSON, AZ; Owner: FAMILY LIFE B/CING SYSTEM, INC.) KMIA (710 AM; 50 kW; BLACK CANYON CITY, AZ; Owner: ENTRAVISION HOLDINGS, LLC) KUAZ (1550 AM; daytime; 50 kW; TUCSON, AZ; Owner: ARIZONA BOARD OF REGENTS) KFNX (1100 AM; 50 kW; CAVE CREEK, AZ; Owner: NORTH AMERICAN BROADCASTING CO., INC.) KMIK (1580 AM; 50 kW; TEMPE, AZ; Owner: ABC, INC.) KPXQ (1360 AM; 50 kW; GLENDALE, AZ; Owner: COMMON GROUND BROADCASTING, INC.) KJAA (1240 AM; 1 kW; GLOBE, AZ; Owner: GOOD MUSIC, INC.) KTNN (660 AM; 50 kW; WINDOW ROCK, AZ; Owner: THE NAVAJO NATION) KFNN (1510 AM; 22 kW; MESA, AZ; Owner: CRC BROADCASTING COM-PANY, INC.) KEVT (1030 AM; 10 kW; CORTARO, AZ; Owner: ONE MART CORP.) KIKO (1340 AM; 1 kW; MIAMI, AZ; Owner: SHOECRAFT BROADCASTING, INC.) KHAC (880 AM; 43 kW; TSE BONITO, NM; Owner: WESTERN INDIAN MINIS-TRIES, INC.) KTKT (990 AM; 10 kW; TUCSON, AZ; Owner: ARIZONA LOTUS CORP.) ## Strongest FM radio stations in San Carlos: KRXS-FM (97.3 FM; GLOBE, AZ; Owner: LINDA C. POTYKA) KVJC (91.9 FM; GLOBE, AZ; Owner: CSN INTERNATIONAL) KMRR (100.3 FM; GLOBE, AZ; Owner: HBC LICENSE CORPORATION) KCDX (103.1 FM; FLORENCE, AZ; Owner: DESERT WEST AIR RANCHERS CORPORATION) KGMG (106.3 FM; ORACLE, AZ; Owner: JOUR-NAL BROADCAST CORPORATION) KXKQ (94.1 FM; SAFFORD, AZ; Owner: MCMURRAY COMMUNICATIONS, INC.) KZLZ-FM2 (105.3 FM; TUCSON, AZ; Owner: ENTRAVISION HOLDINGS, LLC) K263AA (100.5 FM; TUCSON, AZ; Owner: EDU-CATIONAL MEDIA FOUNDATION) K255AC (98.9 FM; TUCSON, AZ; Owner: MARICOPA COUNTY COMMUN. COL-LEGE DIST) K208BT (89.5 FM; SAFFORD, AZ; Owner: AZ BD OF REGENTS/UNIV. OF ARIZONA) KUAT-FM (90.5 FM; TUCSON, AZ; Owner: ARIZONA BOARD OF REGENTS) K292CM (106.3 FM; SUMMER-HAVEN, AZ; Owner: ARIZONA LOTUS CORPORATION) KZLZ-FM1 (105.3 FM; TUCSON, AZ; Owner: ENTRAVISION HOLDINGS, LLC) KWRQ (102.3 FM; CLIFTON, AZ; Owner: MCMURRAY COMMUNICATIONS, INC.) ## Conclusion This is the second, in a series of reports, identifying Needs and Assets for San Carlos Apache children as they relate to early childhood preparedness and well-being indicators. The 2010 Needs and Assets Report has been categorized into 4 First Things First goal areas: Early Care and Education, Supporting Families, Health, and Public Awareness & Collaboration (public information and system coordination). The Needs and Assets for each goal area have been discussed individually, a literature review has been provided for each, indicator methodology issues are noted, such as the difficulty in finding each of the indicators in national data bases and accessing Tribal data in general. This report synthesized all available literature as well as analyzed raw data from 261 parent, family and provider surveys collected for the purpose of this report. The recommendations presented are based on the analyses of this data. Results from this second phase of data analysis show that in making early childhood care, education and health choices, San Carlos Apache parents confront barriers such as lack of center-based care, poverty, limited early child health care resources, food insecurity and lack of program information. Although
choices are limited, culture as measured by indicators such as language or values in early childhood care and education settings figure heavily into parent preference. One of the significant challenges facing the San Carlos Apache Regional Partnership Council is how to ease the daily economic struggles of families. Only 1 in 5 San Carlos Apache children ages birth through five years receives child care assistance and access to early care and education services. Fewer than 14% of San Carlos Apache Children ages birth through five are able to access enrollment in Head Start. Strategies implemented by the San Carlos Apache Regional Partnership Council have addressed professional development, food insecurities, childhood health and wellness, and components of public awareness and collaboration. Of specific interest to the San Carlos Apache Tribe Regional Partnership Council is the education of the young children in San Carlos and specifically the current movement in the public school system to do away with history and language topics. How can the San Carlos Apache Regional Partnership Council alleviate family stresses related to affording food, housing, health care, and high-quality early care and education options for their children? How can providers be encouraged to collaborate regarding service provision? How can providers be supported to meet identified early care and education needs? Children's experiences during early childhood, as well as their access to quality, comprehensive health and development services have a definitive impact on development, lifelong learning, and future economic security. #### **Recommendations:** - Secure funding to increase the capacity of Head Start, Early Head Start and other early care and education programs. Methods to secure funding include generation of an increased number of collaborative proposals to access grant funds from both public and private sources, or the establishment of adequate tribal appropriations each year based on data collection and demonstrated need. - 2. Provide significant funding to improve the availability of child care for infants, sick child care, expanded hours of existing child care and emergency child care. - 3. Work collaboratively with related services providers to expand services for single mothers with children ages birth through five. Expanded services should focus on lessening - economic stress and increasing family income. - Continue collaborative professional development for early child care programs. 4. - 5. Work collaboratively with direct and related service providers to make resources available for children and their families, especially informing parents of social programs their children are entitled. - 6. Increase parental access to employment services, this in combination with increased early care and education program capacity will contribute to stabilizing employment opportunities for working families. - 7. Employment opportunities, quality child care and other social, educational and health services must also be provided to all single parents in an effort to minimize parental stress. This strategy should maximize the inclusion of the San Carlos Apache Early Childhood Development and Health Collaborative. - 8. Improving ease of access to data and making data more readily available from Tribal agencies would substantially improve the current body of knowledge related to well-being indicators for children of the San Carlos Apache Tribe. - 9. Data collection efforts should encourage collection of information related to Tribal culture and heritage.